ED 424 433 CE 077 415 DOCUMENT RESUME TITLE Introduction to Medical Terminology for Claretian Medical Center Worker Education Program of Northeastern Illinois University's Chicago Teachers' Center in Partnership with the Union of Needletrades, Industrial, Textile Employers (UNITE). INSTITUTION Essex Community Coll., MD. SPONS AGENCY Office of Vocational and Adult Education (ED), Washington, DC. National Workplace Literacy Program. PUB DATE 1996-01-30 NOTE 102p. PUB TYPE Guides - Classroom - Learner (051) EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS Adult Education; *Anatomy; *Health Personnel; Hospitals; *Medical Vocabulary; Metric System; Workplace Literacy ### ABSTRACT This manual consists of glossaries and descriptions of medical terminology for use in a workplace literacy program for hospital workers. The sections are as follows: hospital patient care areas; hospital departments; medical specialists; word elements (root, prefix, suffix, combining vowel, compound word); surgical procedures; diseases and conditions; colors; medical instruments and machines; number prefixes; frequency of treatment and medications; military time; reading a prescription; regions and directions in the body; introduction to body systems; skeletal system; muscular system; integumentary system; nervous system; respiratory system; circulatory system; digestive system; excretory system; endocrine system; reproductive system; genetics; metric system; common medical abbreviations; medical and chemical symbols; and additional vocabulary. Diagrams of anatomical systems are provided for students to label with appropriate body parts. (SK) | ***** | ****** | ***** | ***** | ***** | ***** | ***** | ***** | |-------|---------------|-------------|----------|----------|----------|-----------|-------| | * | Reproductions | supplied by | EDRS are | the best | that car | n be made | * | | * | | from the | original | document | • | | * | | ***** | ****** | ****** | ***** | ***** | ***** | ***** | ***** | U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OFRI position or policy. # INTRODUCTION TO MEDICAL TERMINOLOGY FOR CLARETIAN MEDICAL CENTER WORKER EDUCATION PROGRAM OF NORTHEASTERN ILLINOIS UNIVERSITY'S CHICAGO TEACHERS' CENTER IN PARTNERSHIP WITH THE UNION OF NEEDLETRADES, INDUSTRIAL, TEXTILE EMPLOYERS (UNITE) ### Prepared by: MARYLAND HOSPITAL SKILLS ENHANCEMENT PROGRAM Administered by Essex Community College, Baltimore MD with a grant from The United States Department of Education National Workplace Literary Program January 30, 1996 ### MEDICAL TERMS TABLE OF CONTENTS | OBJECTIVES | 1 | |--|-----| | HOSPITAL PATIENT CARE AREAS | 2 | | HOSPITAL DEPARTMENTS | | | MEDICAL SPECIALISTS | | | WORD ELEMENTS/ROOT WORDS | | | SURGICAL SUFFIXES | 15 | | DISEASES AND CONDITIONS | 16 | | ADDITIONAL PREFIXES | | | COLORS | 20 | | MEDICAL INSTRUMENTS AND MACHINES | 21 | | NUMBERS/TERMS USED FOR FREQUENCY OF TREATMENTS & MEDICATIONS | .22 | | MILITARY TIME | 24 | | READING A PRESCRIPTION | 25 | | BODY REGIONS/DIRECTIONS | 26 | | INTRODUCTION TO BODY SYSTEMS | 27 | | SKELETAL SYSTEM | 29 | | MUSCULAR SYSTEM | 31 | | INTEGUMENTARY SYSTEM | 32 | | NERVOUS SYSTEM | 34 | | RESPIRATORY SYSTEM | 38 | | CIRCULATORY SYSTEM | 42 | | DIGESTIVE SYSTEM | 46 | | EXCRETORY SYSTEM | 50 | | ENDOCRINE SYSTEM | 52 | | REPRODUCTIVE SYSTEM | 54 | | INTRODUCTION TO GENETICS. | 56 | | METRIC SYSTEM | 58 | | ABBREVIATIONS | 62 | | COMMON MEDICAL/CHEMICAL SYMBOLS | 69 | | VOCABULARY | 70 | | BIBLIOGRAPHY | 74 | | APPENDIX | 75 | ### MEDICAL TERMS ### **OBJECTIVES** ### At the end of this class, student will: - 1. Be aware of the types of hospital departments and how they relate to patient care. - 2. Know how to use a medical dictionary and health encyclopedia. - 3. Be aware of the various physician specialties. - 4. Understand and recognize the parts of a medical term. - 5. Be able to recognize the root words for many body parts. - 6. Be able to recognize common prefixes and suffixes. - 7. Be able to attack words that are unfamiliar with the skills taught. - 8. Be able to recognize some common diagnostic tests and when they are performed. - 9. Have a basic understanding of the metric system and how it applies to a hospital environment. - 10. Be familiar with some common abbreviations. - 11. Have an introductory knowledge of body systems and their functions. ### HOSPITAL PATIENT CARE AREAS MEDICAL HALL For the care of patients with medical problems. Some may be specialized for the care of patients with cancer (oncology), elderly (geriatrics), or renal (kidney) and heart (cardiology) problems. THE RESIDENCE AND THE WASHINGTON TO SHE WASHINGT SURGICAL For pre-operative and post-operative care of patients. Orthopedics may be considered a specialized hall for surgical patients. PEDIATRICS For children and young adults 18 years old and under. LABOR AND DELIVERY For childbirth. FULL TERM POST PARTUM UNIT ROOM NURSERY For healthy new born infants. INTENSIVE For the care of patients who require close observation CARE UNIT and cardiac monitoring and sometimes use of a ventilator. PICU Pediatric Intensive Care Unit MICU Medical Intensive Care Unit For mothers to recuperate from childbirth. CCU Coronary Care Unit SICU Surgical Intensive Care Unit NICU Neonatal Intensive Care Unit STEP DOWN A nursing hall that may provide cardiac monitoring or other technical assistance. Often, the nursing/patient ratio is more than a regular hall, but less than an intensive care unit. May also be called an Intermedite Care Unit (IMC) EMERGENCY For the treatment of conditions requiring immediate attention ROOM due to sudden illness or trauma. Many patients are treated and released in the same day. PEDIATRIC For children. EMERGENCY CHEST PAIN Provides treatment for those patients who may have heart ·EMERGENCY ROOM problems. TRIAGE A system of classifying the sick and wounded to determine priority of 2 care. TRIAGE AREA A section of the emergency room. The triage nurse determines which patients require immediate care. **OPERATING** ROOM For surgical procedures. Also called the PACU (Post anesthesia care unit). For the care of patients recovering from anesthesia usually from surgical procedures. **AMBULATORY SURGICAL** CENTER For surgical procedures that do not require a hospital recovery. May also be called an outpatient surgicenter. ### HOSPITAL DEPARTMENTS ### PATIENT RELATED AUDIOLOGY Performs hearing evaluations. CARDIOLOGY Performs diagnostic tests for the heart. A few examples would be EKG'S, echocardiograms, stress testing. CHAPLAINCY Serviced by ministers, priests, and rabbis who minister to the spiritual needs of patients. DIETICIAN Has been trained in nutrition. Works with the physician in developing special diets, nutrition consultation with patients, and tube feedings. DIALYSIS Removes waste from the body. Used when the kidneys are not functioning properly. ENDOSCOPY Performs testing on the gastrointestinal area. This department is often called the GI department. HOSPICE Counsels and helps the family and the terminally ill patient. NEUROLOGY Performs studies on the brain and nervous system. OCCUPATIONAL Utilizes hydrotherapy, heat therapy, cold therapy, exercise and massage for rehabilitation. Speech therapy may also be included. PHARMACY Provide medications, intravenous solutions, and hyperalimentation solutions. RADIOLOGY One of the largest departments. May include x-rays, radiation oncology, nuclear medicine, CAT scan, and MRI. RESPIRATORY THERAPY THERAPY Treats patients with breathing problems. (Operating ventilators) ULTRASOUND Use of ultrasonic sound directed into a body structure... SUPPORT SERVICES ACCOUNTING Consists of two areas: patients' accounts and financial accounts. ADMITTING Acquires patient data for admission form including insurance and consent. Assigns patients beds and transports patient to receiving hall. ### AUXILIARY Trains and assigns volunteers. Candy stripers are high school students who assist on nursing halls. They pass out water pitchers, run errands, help patients who are discharged. Adult volunteers work in all areas including possibly managing the gift shop. Volunteers are very important to hospitals. ### BIOMEDICAL ENGINEERING Maintains all patient care equipment. Also makes recommendations on purchasing and design of equipment. ### BUSINESS OFFICE Provides services related to insurance, billing, and collection of payments. ### CENTRAL SUPPLY DEPARTMENT Includes purchasing, and maintaining inventory of all hospital supplies. <u>Sterile supply</u> is the area where reusable equipment and supplies are sterilized and kept in a sterile environment until needed by patients. ### COMMUNICATIONS Telephone operators who answer incoming calls at the main hospital line. She/he also contacts personnel through long range paging systems and makes announcements over the in-hospital intercom. ### DIETARY Provides meals for patients. This includes menu planning and providing meals for patients on special diets. ### DISCHARGE PLANNING & SOCIAL WORK Active with nursing home placement, home health care needs, and as a resource for patient's family. ### HOSPITAL INFORMATION SYSTEM Maintains all computer systems in the hospital. Some hospitals may refer to this as communications. ### HOUSEKEEPING Keeps the hospital clean. This includes the patients' rooms and all areas of the hospital. Often called Environmental Services. ### HUMAN RESOURCES Interview applicants for jobs, check references etc. They are also knowledgeable on administrative policies and employee benefits. ### LABORATORY Staffed by technologists and
technicians who perform diagnostic studies on a variety of body specimens. ### LAUNDRY Cleans all of the hospital linens. Some linens may need special treatment due to possible allergic reactions of the patients. ### MAINTENANCE Responsible for keeping the hospital and its surroundings in good condition. The <u>Engineering</u> department provides maintenance of heating, air conditioning, water, power and sewage systems. MEDICAL RECORDS Library of permanent records of patients who have been treated in the facility. Records must be accurate, carefully coded, analyzed, indexed and filed. MEDICAL STAFF Consists of doctors who have passed the state board examinations and are licensed to practice. They are responsible for the diagnosis and treatment of patients in the hospital. NURSING Takes care of patients and follows orders the physician has written. May have others helping them such as nursing assistants and technicians. PUBLIC RELATIONS Creates hospital's print materials. Helps organize and advertise health fairs and other community events. Works with the media when a public figure has been admitted as a patient. SECRETARY Works in all hospital areas. Unit secretaries work on the nursing units, transcribing doctor's orders. **SECURITY** Provide protection for employees, patients, and visitors. May also help with combative patients. SUBSTANCE ABUSE COUNSELING Provides counseling services for patients with drug and alcohol problems. TRANSPORTATION Often called Escort Services. Provides transportation of the patient to and from the units. **SUFFIX** OLOGY - STUDY OF OLOGIST IST IATRIST ICIAN ER PERSON WHO PRACTICES THE SCIENCE. (MAY NOT NECESSARILY BE A PHYSICIAN. | | <u></u> | | | |-----------------|---|---------|--| | PREFIX | ROOT WORD | SUFFIX | かい しょうし かいか そうし かいまま 変数数数数数数数 かんりょう | | | ALLERG | IST | ALLERGIST - Physician skilled in the diagnosis and treatment of allergic diseases. | | AN
(WITHOUT) | ESTHESIA (FEELING) | OLOGIST | ANESTHESIOLOGIST - Physician who specializes in the administration of a drug or gas that produces loss of sensation to pain and sometimes loss of consciousness. | | | CARDI (HEART) | OLOGIST | CARDIOLOGIST - Physician: Heart Specialist | | | DERMA (SKIN) | OLOGIST | DERMATOLOGIST - Physician: Skin
Specialist | | | ENDOCRIN | OLOGIST | ENDOCRINOLOGIST - Physician who specializes in diseases related to the endocrine glands. | | | GASTRO (STOMACH) ENTER
(SMALL INTESTINE) | OLOGIST | GASTROENTEROLOGIST - Physician who specializes in diseases and disorders related to the digestive tract. | | | FAMILY PRACTITIONER (NO ROOT OR SUFFIX) | | Physician who treats all members of the family regardless of age or sex. | | | GERI (ELDERLY) | ATRIST | GERIATRIST - Physician who specializes in the diseases related to the elderly patient. | | | GYNE (WOMEN) | OLOGIST | GYNECOLOGIST - Diagnoses and treats disorders of female reproductive organs. Most gynecologists are also surgeons. | | | HEMA (BLOOD) | OLOGIST | HEMATOLOGIST - Pathologist who studies in the study of blood cells and the blood-forming mechanisms of the body | **BEST COPY AVAILABLE** | PREFIX | ROOT WORD | SUFFIX | | |---|--|--------------------------|---| | | INTERN | IST | INTERNIST - Physician who specializes in the diagnosis and treatment related to the internal organs without the use of surgery. May also serve as a primary care physician. | | Specifical production - which is a sea of the t | MEDICAL DOCTOR (NO ROOT OR SUFFIX) | en regogistion in 1 or 1 | MEDICAL DOCTOR - Often called a physician, has been through 4-years of premedical studies, 4-years medical school; and at least 1-year of internship. She must pass state board examinations and licensing. In addition, she may spend 1-7 years of residence in a specialty of choice. | | NEO (NEW) | NAT (BIRTH) | ALIST | NEONATALIST - Physician who specializes in the diagnosis and treatment of newborn babies with problems. | | | NEPHR (KIDNEY) | OLOGIST | NEPHROLOGIST - Physician who specializes in diseases related to the kidney. | | | NEUR(O) NERVE | OLOGIST | NEUROLOGIST - Physician who specializes in the diagnosis and treatment related to the brain, spinal cord and nerves. | | | NUCLEAR PHYSICIAN
(NO ROOT OR SUFFIX) | | Physician who specializes in nuclear medicine. | | | OBSTETR | ICIAN | Physician who specializes in the treatment of women during pregnancy, labor, and post partum. | | , | ONC (TUMOR) | OLOGIST | ONCOLOGIST- Physician who specializes in the diagnosis & treatment of cancer patients. | BEST COPY AVAILABLE | | | ; | | |--|---|-----------|---| | PREFIX | ROOT WORD | SUFFIX | | | · | OPHTHALM (EYE) | OLOGIST | OPHTHALMOLOGIST - Physician who specializes in the diagnosis and treatment of patients with eye problems. Treatment frequently includes surgery. | | and the property of the second | ्रात्त्र के क्षेत्रके क्षेत्र के अनुस्थात सम्बद्धाः त्रक्षां क्ष्मां कृति । सः व्यवस्थाने क्ष्मां कृति । सः व | | OPTOMETRIST - Person trained and licensed to test visual activity and to prescribe corrective lenses, but not to prescribe drugs or perform surgical procedures. | | ·
 |
 | OPTICIAN - Person trained and licensed to grind lenses to fill prescriptions for corrective eyeglasses. | | | ORTH (STRAIGHT) | OPEDIST | ORTHOPEDIST - Surgeon who specializes in diagnosis and treatment of problems related to musculoskeletal system. | | OSTEO
(BONE) | PATH
(DISEASE) | · | OSTEOPATH - Physician specializing in the treatment of disorders by ensuring proper formation and alignment of the muscles and bones as well as by traditional methods. | | | PATH
(DISEASE) | OLOGIST | PATHOLOGIST - Physician who specializes in laboratory science. Most specialize in the cause of disease. | | | FORENSIC
PATHOLOGIST
(CORONER) | | Specializes in the cause of death. | | | PED (CHILD) | IATRICIAN | PEDIATRICIAN - Specializes in the developing child and treatment of disease in children. | | | POD (FOOT) | IATRIST | DPM; specialist in the care of feet, including X-ray, surgery, and various therapies and medication. | | | PSYCH (MIND) | OLOGIST | PSYCHOLOGIST - Ph.D Group and individual counseling and testing; treats emotional disorders but cannot prescribe medication. | | | | | | | PREFIX | ROOT WORD | SUFFIX | | |---------------|--|----------|--| | PERI (AROUND) | (BIRTH) | ALIST ~ | PERINATALIST - Physician who specializes in problem pregnancies. May also specialize in fertility problems. | | | PHYSIATRIST | IATRIST | Physician who specializes in the diagnosis and treatment of neuromuscular diseases utilizing physical aids and various types of rehabilitative measures. | | | PROCT
(RECTUM) | OLOGIST | PROCTOLOGIST - Physician who specializes in the diagnosis and treatment of diseases related to the rectum. Treatment frequently includes surgery. | | | PSYCH (MIND) | IATRIST | PSYCHIATRIST - Physician who specializes in the diagnosis and treatment of mental and emotional disorders. | | | RAD
(RADIUM) | IOLOGIST | RADIOLOGIST - Physician who specializes in the use of radiant energy in diagnostic and therapeutic procedures. | | | RHEUMATIC
(PERTAINING TO GENERAL
FEELING OF MUSCLE AND
JOINT STIFFNESS) | OLOGIST | RHEUMATOLOGIST - Physician who specializes in diagnosis and treatment of rheumatic disease including arthritis, gout and others. | | | SURGEON
(NO ROOT, SUFFIX OR
PREFIX) | | Physician who specializes in the diagnosis and treatment of disease using surgical procedures. Many specialties exist within this specialty. | | | SPORTS MEDICINE | | Concerned with prevention and treatment of injuries related to sports. | | | TRAUMA | TOLOGIST | TRAUMATOLOGIST - Physician who specializes in Emergency Room medicine. | | - | UR (URINE) | OLOGISŤ | UROLOGIST - Physician who specializes in diagnosis and treatment of problems related to the urinary tract. | ### WORD ELEMENTS Medical words are composed of word parts that generally have Latin or Greek origins. A student can determine the meaning of a word by learning the meaning of its word parts. | ROOT | The body or main part of the word that denotes the meaning of the word as a whole. | |--------------------|--| | PREFIX | Always added to the <u>beginning</u> of a root. A prefix could change or add to the meaning of the word. | | SUFFIX | Always added at the end of the root. It could also change or add to the meaning of the word. | | COMBINING
VOWEL | Added sometimes between elements for ease in pronunciation. The vowel is usually an O. | | COMPOUND
WORD | Two or more root words together. The resulting word describes the disease or treatment more accurately. May also contain a prefix or suffix. | BEST COPY AVAILABLE ### ALPHABETICAL LIST OF WORD PARTS ### **ROOT WORDS** abdomin/o abdomen aden/o gland andro man angi/o vessel (lymph, blood) append appendix appendix appendic/o arteri/o artery arthr/o joint bronch bronchus cardilo heart wrist carp cephal/o head cerebr/o cerebrum (part of the brain) cheil/o lip chol/e gal chol/e gall, bile choledoch/o common bile duct chondr/o cartilage col/o colon (large intestine) cost/o rib crani/o cranium (skull) cyst/o bladder dent/o tooth derm/o skin dermat/o skin duoden/o duodenum (small intestine) encephal/o brain esophagus esophag/o stomach gastr/o tongue gloss/o iaw gnath gyne woman hem/o blood liver hepa, hepat/o hyster/o uterus ile/o ___ ileum-(small intestine) - ind/ o in kerat /o cornea of eye; horny substance lamina thin flat part of vertebra lapar/o abdomen tongue lip fat lobe lobe, as of lung mast/o, breast breast mamm/o my/o, myos muscle spinal cord; bone marrow myel/o eardrum myring nerve neur/o nephr/o kidney onych/o nail oophor/o ovary ophthalm/o, eye opt/o eye orchi/o testicle osse/o bone bone oste/o ot/o · ear pancreas pancreat/o ped foot, child pelv/i pelvis penis phall pharynx pharyng/o phleb/o vein mind phren lining membrane of chest cavity pleur/o pneum/o lungs foot pod proct/o rectum, anus prostat/o prostate gland mind psych/o pubes (pubic bones) pub/o pyello pelvis of kidney rect/o rectum kidney ren/o rhin/o nose sacr/o sacrum fallopian tube or eustachian tube salping/o body soma splen/o spleen spondyVo vertebra chest steth/o stomat/o mouth ankle tars ten/o. tendon tendon tend/o. tendon tendin/o thorac/o thorax (chest) thyroid gland thyr/o trache/o trachea eardrum tympan/o 13 ureter ureter/o ### SURGICAL PROCEDURES ### **SUFFIXES** o/centesis surgical puncture to remove fluid ectomy to excise or cut out surgically o/lysis o/lytic o/lyzed destruction, to separate out o/stomy a surgical opening into an organ or part o/tomy surgical incision into an organ or part o/rrhaphy surgical repair o/pexy · fixation or suturing o/plasty plastic surgery (surgical reforming or molding to improve function) A STATE OF THE PARTY PAR to relieve pain; for cosmetic reasons opsy to view otripsy crushing, destroying 15 ### **DISEASES AND CONDITIONS** ### **ROOT WORDS, SUFFIXES, PREFIXES** algia pain cele rupture, swelling, or hemia cryo cold crypt hidden gravid to bear children hydro water itis inflammation of malacia softening necr/o dead (decaying) oid like, similar to oma tumor osis, iasis condition of par to bear children partus birth phag/o eating, swallowing phasia speech phonia voice ру pus opathy any disease of opia vision o/rrhea flow or discharge o/rrhagia hemorrhage (blood bursting forth) ERIC Full text Provided by ERIC o/rrhexis to break open paresis weakness path disease . plasia 🕝 growth (cells) plegia paralysis pnea breathing, air, lungs ptysis to spit schizo split sciero hardening spasm spasm, contraction, twitching stasis slowed down (sluggish) therapy treatment (to cure or alleviate symptoms) therm heat thrombo clot trophy development ### **ADDITIONAL PREFIXES** a, an, ar not or without ab away from acro extremities, top or extreme point ad toward, near aero air ante before, forward anti against brady slow contra against or not de take away, remove dia through (as in running through) dis from dys painful or difficult eu good, easy hemi half (one side) hetero different homo, homeo resemblance or sameness hyper too much, high hypo not enough, low, or under inter between intra within iso equal, same mai bad, poor 18 BEST COPY AVAILABLE megalo large (enlarged) megaly large (enlarged) meno menstruation multi 🚬 🧓 many noct night pan all, every poly many, much pre before post after, following pro preceding, coming re to put back sym, syn going together, united tachy fast ur, uro urine ### Suffixes Meaning: ac ical al ile ior ary ory ous ### COLORS | ROOT WORD | MEANING | EXAMPLES | |---------------|--------------------------------------|---| | chrom/o or at | Color ANGEN CONTRACTOR OF THE SECOND | chromosome
soma= body | | cyan/o | blue | cyanosis condition of blueness | | cirrh | orange | cirrhosis: describes the color of the liver with this disease | | erythr/o | red | erythrocyte redcell | | rub | red | rubella | | leuko | white | leukocyte white blood cell | | alb | white | albinism | | melan/o | black | melanoma "black tumor" highly malignant tumor of the skin that metastasizes | | xanth | yellow | xanoderma " yellow skin" | | poli/o | gray | poliomyelitis inflammation of the gray matter of the spinal cord | ### MEDICAL INSTRUMENTS AND MACHINES O/SCOPE instrument for looking into O/SCOPY procedure using a scope Most scopes have a light at one end. It is inserted into an opening, and the light allows the physician to see deep into the cavity or organ. There are three exceptions. A fetoscope is for listening to the heart of a fetus. A speculum is used for looking into and is <u>not</u> a scope. A stethoscope is <u>not</u> used for looking. It is used for listening. **O/METER** instrument that measures or counts OMETREY IMETRY Procedure using the above instrument O/GRAPH machine that records O/GRAPHY diagnostic procedure O/GRAM recording or "picture" produced by the above procedure ### PREFIXES RELATING TO NUMBERS uni 1 bi 2 tri 3 quadri 4 multi many diplo double ambi both sides semi half or partially primi first ### TERMS USED FOR FREQUENCY OF TREATMENT AND MEDICATIONS | Q
QD
QS
QOD | EVERY DAY EVERY SHIFT EVERY OTHER DAY | |------------------------|---| | QOW
BID | EVERY OTHER WEEK TWICE PER DAY | | TID
QID
QHS | THREE TIMES PER DAY FOUR TIMES PER DAY AT HOUR OF SLEEP | | PRN
ac
pc | AS NEEDED
BEFORE MEALS
AFTER MEALS | | X
STAT
gt
gtt | FOR IMMEDIATELY DROP DROPS | | : | ONE | | <u></u> | TWO | |
 | THREE | ### **MILITARY TIME** | 12:01 AM | 0001 | 12:00 NOON | 1200 | |------------|------|-------------------|-------| | 1:00 AM | 0100
 1:00 PM | 1300 | | 2:00 AM | 0200 | 2:00 PM | 1400g | | 3:00 AM | 0300 | 3:00 PM | 1500 | | 4:00 AM | 0400 | 4:00 PM | 1600 | | 5:00 AM | 0500 | 5:00 PM | 1700 | | 6:00 AM | 0600 | 6:00 PM | 1800 | | 7:00 AM | 0700 | 7:00 PM | 1900 | | 8:00 AM | 0800 | 8:00 PM | 2000 | | 9:00 AM | 0900 | 9:00 PM | 2100 | | 10:00 AM | 1000 | 10:00 PM | 2200 | | 11:00 AM | 1100 | 11:00 PM | 2300 | | 12:00 NOON | 1200 | 12:00 MIDNIGHT/AM | 2400 | ### MINUTES ARE WRITTEN AS A NUMBER. A FEW EXAMPLES ARE: | 12:30 AM | 0030 | |----------|------| | 6:10 AM | 0610 | | 1:30 PM | 1330 | | 10:45 PM | 2245 | ### READING A PRESCRIPTION Understanding a drug order is important in hospitals and at home. Every prescription has 5 components to make it complete - 1. Name of drug. - 2. Dosage. (How much?) - 3. Route of administration. How is it going into the patient. It can be by mouth (PO), intramuscular (IM), subcutaneous (SC), intravenously (IV), sublingual, or under the tongue (SL), onto the skin (topically) or with the use of a patch, drops into the ears, eyes, or nose and suppositories. - 4. Time of administration. (When?) - 5. Qualifying phrase. (Why?) Example: ASA 1 tab. PO Q 4 hrs. PRN Myalgia Aspirin 1 tablet by mouth every 4 hrs as needed for muscle pain Sometimes, a large dose at once may precede the routine dosage that the physician has prescribed. This large dose may be referred to as a <u>bolus</u> or <u>loading dose</u>. This happens frequently with antibiotics. See the following example: Gentamicin 125 mg IV bolus then Gentamicin 75 mg IV Q 4 hrs. Hospital pharmacies cannot provide all medications that are available. Their inventory of medications may be referred to as a <u>formulary</u>. If a physician orders a non - formulary medication, the pharmacist may recommend a medication that they have. ### REGIONS AND DIRECTIONS IN THE BODY ANATOMICAL POSITION person is standing straight, facing you with palms out and feet together **ANTERIOR** toward the front POSTERIOR - LATERAL side BILATERAL both sides MEDIAL **OBLIQUE** middle at an angle **SUPERIOR** INFERIOR above (supra) below (sub) (infra) **CEPHALIC** head CAUDAL base of spine **PROXIMAL** DISTAL nearest to the center farthest from the center PERIPHERAL outer edges TRANSVERSE SAGITTAL horizontal body plane (trans) vertical body plane, through the trunk of the body **UPRIGHT** DECUBITUS RECUMBENT standing lying down lying down SUPINE, SUPINATION PRONE, PRONATION face up, or palm up face down, or palm down ROTATION **EVERSION** turning turning outward, or inside out FLEXION (flexing) **EXTENSION** (extending) bending straightening INTERNAL **EXTERNAL** inside outside **ADDUCTION ABDUCTION** toward the midline away from the midline QUADRANT referring to parts of the abdomen ### INTRODUCTION TO BODY SYSTEMS ANATOMY The study, classification, and description of structures and organs of the body : PHYSIOLOGY The study of how the body functions and how all the body parts work independently and together. PROTOPLASM The substance that all living things are made of. CELL Fundamental building block of all living organisms. The nucleus is the center of the cell where reproduction takes place. METABOLISM The sum of all physical and chemical changes in the body. ### CHARACTERISTICS OF CELLS 1. Cells undergo physical and chemical changes. Many cells reproduce themselves. 3. Some cells reproduce more readily than others. 4. Many cells are replaced because of injury, poor health, or death. 5. Some cells are not replaced. 6. Worn out, unhealthy, and injured cells are eliminated primarily in the liver, spleen, and bone marrow. 7. Worn out, unhealthy injured cells are removed from the body by the Reticular-Endothelia! System (RES). Root word cy = cell CYTOLOGY The division of the laboratory where slides are prepared using drops or smears of body specimens, including Pap smear, urine for cytology, and pleural (lung) fluids. These cells are studied to rule out the presence of malignant cells. TISSUE Consisting of a group of the same type of cells functioning in the same way. Tissue fluid makes up 60-90% of body tissue. DEHYDRATION Insufficient fluid in the tissues. Edema is an abnormal collection of fluid in the tissues ### Types of tissues - 1. <u>Epithelial</u> tissue may have these characteristics: - A. Secrete mucous or serous fluid. - B. Sometimes has cilia (hairs) as in the bronchial tubes or fallopian tubes. - C. Can expand and contract as in the bladder. - D. Can become very thick and hard as in callouses. - E. It can repair itself quickly when injured. Some examples include the outer layer of skin (epidermis), glandular tissue, and the lining of organs, body cavities, vessels, and ducts. - 2. <u>Connective</u> tissue is made of collagen and elastic fibers. Hard connective tissue includes cartilage. Cartilage is tough, elastic and translucent. It reduces friction between long bones and acts as a shock absorber between the vertebrae. Soft connective tissue can repair itself and also repair muscle and nerve tissue. Adipose is fatty tissue and neuroglia is found in the brain, spinal cord, and nerves. - 3. Nerve tissue is found in the brain and spinal cord. Nerves consists of clusters of nerve cells (neurons) supported by ordinary connective tissue. - 4. Muscle tissue cells are long and threadlike and have the ability to contract and relax. Organ is a body part where two or more tissues work together to perform a particular function. A few examples are the heart, lungs, and liver. Body system is a group of organs that are grouped together to perform certain body functions. They are as follows: - 1. Skeletal system - 3. Integumentary system - 5. Respiratory system - 7. Digestive system - 9. Endocrine system - 2. Muscular system - 4. Nervous system (inc. eye & ear) - 6. Circulatory system - 8. Excretory system - 10. Reproductive system ### SKELETAL SYSTEM This system is composed of bones and joints. The functions of bones are to give the body shape, support, and stability. They also protect the internal organs, provide locomotion, produce red blood cells, and store calcium and other minerals. Body cavities formed by the bones are enclosed spaces that protect vital organs. The <u>skull</u> encloses the brain (<u>cranial cavity</u>). The rib cage encloses the heart, large blood vessels, trachea, bronchial tubes, lungs, and esophagus. This is called the <u>thoracic cavity</u>. The spine and bony pelvis enclose the digestive, reproductive, and excretory organs, or <u>abdominal cavity</u>. The spine consists of 33 vertebra. It is divided into 5 sections. These sections are the cervical, thoracic, lumbar, sacrum and coccyx. A broken bone is called a <u>fracture</u>. There are different types of fractures. A <u>greenstick</u> fracture is a partially broken bone with bending of the bone. An <u>impacted</u> fracture is a broken bone with one end wedged into the other. A <u>comminuted</u> fracture is a fracture in which a bone is splintered or crushed. A <u>compound</u> or <u>open</u> fracture is a broken bone with an open wound. A <u>simple</u> fracture or <u>closed</u> fracture is a broken bone without a wound in the skin. | JOINTS | areas where one bone connects with one or more other bones. Joints are necessary a | 18 | |--------|--|----| | | | | levers in all motion. LIGAMENT tough, white, fibrous, cord that connects bone to bone. TENDON . an elastic, cordlike structure that connects muscle to bone. BURSA small fluid filled sac that prevents friction allowing one bone to move easily over another. CARTILAGE hard connective tissue that covers the ends of bones and provides a cushion for stress and strain. stemum ### SKELETAL SYSTEM ROOT WORDS | arthr/o | joint | cost/o | rib | |-----------|----------------------------|-----------|-------------------| | chondr/o | cartilage | orth/ | ostraight/correct | | clavic/o | clavicle | oste/o | bone | | crani/o | škuli | patell/o | kneecap | | femor/o | femur | ped | foot | | phalang/o | finger | my | muscle | | • | or toe bone | scapul/o | shoulder | | myel/o | bone marrow
spinal cord | vertebr/o | vertebra | | spondylo | vertebra | | | stem/o **ARTHRITIS** pain in a joint. CLAUDICATION limping CONTRACTURE permanent contraction of a muscle due to spasm or paralysis **FRACTURE** broken bone **HEMARTHROSIS** effusion of blood into a joint cavity **MALIGNANT** a new abnormal growth that infiltrates tissue, metastasizes, and often recurs following **NEOPLASM** surgical removal **MYELOMA** tumor originating in the bone marrow **MYOMA** tumor containing muscle tissue **NEOPLASM** new, abnormal formation of tissue, as in tumor or growth **OSTEOARTHRITIS** inflammation of a joint with destruction of the articular cartilage **OSTEOMALACIA** softening of the bone **SARCOMA** cancer arising from connective tissue **SPASM** involuntary movement or muscle contraction WHIPLASH injury to the cerebral vertebrae and surrounding tissue produced by sudden jerking forward or backward ### DIAGNOSTIC PROCEDURES OF SKELETAL SYSTEM **ARTHROGRAM** x-ray of a joint **BONE MARROW** **BIOPSY** puncture of the stemum or iliac crest to obtain a specimen of bone marrow **ELECTROMYOGRAM** electrical tracing of the impulses of a muscle **MYELOGRAM** x-ray of the spinal cord following the injection of a radiopaque dye into the subarachnoid space SPINAL PUNCTURE puncture into the subarachnoid space to remove spinal fluid ### MUSCULAR SYSTEM Muscles are tissues with specialized cells that enable them to contract (shorten) and relax (lengthen). This enables them to produce power. The muscular system makes all motion possible inside and outside the body. The muscular system is composed of muscles, tendons, and ligaments. Striated muscles are called <u>voluntary</u> muscles. They resemble a group of ropes held tightly together. The skeletal muscles are striated muscles. They move the bones of the body, the
head, trunk, limbs, tongue, pharynx, and upper part of the esophagus: Smooth muscles and cardiac muscles are <u>involuntary</u> muscles. Involuntary muscles work on their own. Smooth muscles are found in glands, walls of blood vessels, ducts, hollow organs, and other parts of the body. The cardiac muscle controls the heartbeat. It contracts, and relaxes about 72 times per minute in the average adult. The <u>origin</u> of a muscle is the point of attachment to a bone that remains stationary when the muscle contracts. The insertion of a muscle is the point of attachment to a bone that is moved when the muscle contracts. Near the point of attachment to bone, the muscle narrows and joins a tendon, a tough band of connective tissue that connects muscle to bone. Most movement is the coordinated action of several muscles. The muscles not only move the body but produce heat. Muscles have a large blood supply. This makes the muscle tissue more resistant to infection than all other body tissues. ### MUSCULAR SYSTEM TERMS PARALYSIS loss of voluntary movement ATROPHY muscle mass decreases in size (also called wasting of muscle) **EDEMA** swelling of a tissue or joint RANGE OF MOTION each joint is put through its normal range of activity. Can be active (done by the patient) or passive (done by another person) **EXTENSION** to straighten an arm or leg **HYPEREXTENSION** beyond the normal extension **FLEXION** to bend a joint (elbow, wrist, knee) ROTATION to move a joint in a circular motion around its axis **AMBULATION** walking or moving about in an upright position # 00000019/494 ### INTEGUMENTARY The skin is a membrane covering the entire body. It contains several types of tissue and many sweat glands, oil glands, blood vessels, and hairs. It is considered to be the largest organ in the body. The integumentary system is composed of skin, hair, nails, sweat and oil glands. Its main functions are to protect the body, improve appearance, eliminate waste through the sweat glands, regulate body temperature, and produce vitamin D when exposed to sunlight. The skin has two layers. The outer layer of skin is the <u>epidermis</u> and the second layer is the <u>dermis</u>. The <u>subcutaneous</u> layer under the dermis is a combination of elastic and fibrous tissue with fatty deposits. Fat is manufactured when more food is taken in than needed. It is stored energy, providing insulation and protection. ### INTEGUMENTARY ROOT WORDS caud derm/o tail skin hist/o path/o trich tissue disease hair viscer/o organ necro dead (decayed) ACNE any inflammatory condition of the skin involving the sebaceous glands ALBINISM congenital lack of normal skin pigment **ALOPECIA** baldness **CARBUNCLE** a boil **CYST** closed sac or pouch **DECUBITUS** pressure sore or "bed sore" ULCER **ECCHYMOSIS** bruising **ERYTHEMA** redness **EXCORIATION** a scratch **ECZEMA** an inflammatory condition of the skin producing macules, papules, vesicles, crusts. and scales **GANGRENE** necrosis of the skin HERPES viral infection involving the skin **LESION** an area of tissue that has been altered by disease or injury PAPULE - pimple **PEDICULOSIS** lice **PRURITIS** itching **PUSTULE** small skin elevation containing pus SCABIES contagious skin condition caused by a mite that lays her eggs in burrows under the skin **URTICARIA** hives **VERRUCA** wart VESICLE blister Decubitus ulcers (bed sores) are taken seriously in health care facilities. Body heat and perspiration, plus the pressure from the patient, create the ideal conditions for bacteria to grow. This causes skin break down. Infection can set in very easily. There are special mattresses (egg crates, soft care) and beds (Kinair, Therapulse) that help prevent this. Nursing personnel are also instructed to turn patients frequently. Bed cradles may be used to keep the covers off the skin of a patient. ### NERVOUS SYSTEM The nervous system controls and organizes all body activities. It is composed of billions of specialized cells called neurons. A neuron is the most complex cell in the body. If nerve cells are destroyed they are not replaced. The nervous system makes it possible for a person to speak, hear, taste, smell, see, think, act learn and remember. The nervous system receives signals from inside or outside of the body and sends the signals to the brain. The brain interprets these signals and sends a message back to the appropriate body part or system. The <u>cerebrum,</u> in the upper portion of the brain, is divided into <u>hemispheres</u> or halves by a deep groove. Certain areas of the cerebrum perform special activities. OCCIPITAL LOBE FRONTAL LOBE TEMPORAL LOBE PARIETAL LOBE the place where what you see is interpreted the primary area of thought, reason, and speech the auditory (hearing) area the awareness of sensations of heat, cold, touch, pressure, and pain ### NERVOUS SYSTEM ROOT WORDS | acousia | hearing | , aqua | water | |----------------|-------------|------------|----------| | audi/o sound | aur/o | ear | | | blephar/o | eyelid | cephal/o | head | | cerebell/o | cerebellum | cerebr/o | cerebrum | | conjunctiv | conjunctiva | crani/o | cranium | | dacry/o | tear | encephal/o | brain | | gusta | taste | ind | iris | | lacri/m | tears | myring | eardrum | | ocul/o | eye | olfact | smeil | | opthalm/o | eye | ot | ear | | photos | light | retin | retina | | scler/o | hard | tympan/o | eardrum | | vitre/o glassy | xeros | dryness | | scler/o hard tympar/o eardrum vitre/o glassy xeros dryness A person is made aware of changes in the outside environment through special cells called sensory neurons. The eye is the sensory receptor for vision. It is protected by lids, eyelashes, eyebrows. tears, 496 mucous membranes called conjunctiva, and the bony orbit formed by the skull. SCLERA white of the eye VITREOUS HUMOR transparent liquid that fills the eyeball AQUEOUS HUMOR fluid produced in the eye. CORNEA clear, plastic-like covering IRIS circle of color **PUPIL** the opening in the center of the iris through which light enters **LENS** directly behind the pupil, focuses the image upon the retina RETINA back part of the eye, receives images and sends impulses to the optic nerve **OPTIC NERVE** receives impulses from the rods and cones in the retina and transmits them to the brain The eye can receive and focus light and then convert this energy into nerve impulses to be sent to the brain. The nerve impulses originate from the retina. Visual receptors in the retina, called rods, can work in low light. They have no color function. The visual receptors, called cones, operate in high intensity light and receive colors. The ear is associated with hearing and <u>equilibrium</u> (balance). Sound waves enter the outer ear and strike the <u>tympanic membrane</u>, causing it to vibrate. The vibration of the membrane causes the tiny bones in the middle ear to move, carrying the sound to the inner ear. Through a complex process, sound stimuli are transmitted to nerves that transport the signal to the brain. The ear has three parts. The <u>outer ear</u> leads to the small sound opening of the middle ear. The small membrane that separates the outer and middle ear is the eardrum. The <u>middle ear</u> contains the smallest bones in the body. They are the <u>malleus</u> (hammer), <u>incus</u> (anvil) and <u>stapes</u> (stirrup). The <u>cochlea</u> looks like a snail shell and contains the <u>organ of Corti</u>, the sense organ for hearing. This contains cells that are stimulated by sound waves. Sensory impulses are transmitted to the auditory nerve, which transmits them to the center of hearing in the brain. Olfaction is the sense of smell associated with the mucous membranes that contain the receptor end organs for smell. The sense of taste is associated with the tongue. The taste buds are special sensory nerve cells. The skin has special sensory nerve cells that transmit messages to and from the brain to recognize heat, cold, pain, and pressure. ### **NERVOUS SYSTEM TERMS** **AMBYLOPIA** "lazy eye" **ANACUSIA** total deafness ANALGESIA. without pain **ANESTHESIA** without sensation **APHAGIA** inability to swallow **APHASIA** inability to speak **ATAXIA** without muscular coordination CATARACT clouding of the lens due to aging, injury, infection CEREBRAL PALSY non-progressive paralysis resulting from developmental defects or from birth CEREBROVASCULAR stroke (CVA) **ACCIDENT** COMA abnormal stupor CONJUNCTIVITIS inflammation of the mucous membrane covering the front of the eyeball and lining the lids; also called pink eye CONVULSIONS involuntary muscular contractions and relaxations DIPLOPIA double vision **ENCEPHALITIS** inflammation of the brain **EPILEPSY** recurrent disorder of cerebral function characterized by seizures **GLAUCOMA** disorder of the eye characterized by increased pressure within the eyeball **HEMIPARESIS** one sided weakness **HEMIPLEGIA** one sided paralysis HYDROCEPHALUS increased accumulation of cerebrospinal fluid in the ventricles of the brain **HYPEROPIA** farsightedness MULTIPLE SCLEROSIS chronic, progressive disorder of the central nervous system HARMAN MAN SERVE SE SOME POPONETON SE MYOPIA shortsightedness OTITIS MEDIA inflammation of the middle ear OTORRHAGIA discharge of blood from the ear OTORRHEA purulent discharge from the ear PARAPARESIS we weakness affecting lower limbs PARAPLEGIA paralysis affecting lower portion of body and legs Parkinson's Disease- chronic disease of the central nervous system charcterized by fine tremors, muscular weakness, rigidity, and a peculiar gait POLIOMYELITIS acute viral disease with inflammation of the gray matter of the spinal cord. frequently resulting in paralysis, muscle atrophy and deformity QUADRIPLEGIA paralysis of all four limbs an usually the trunk SEIZURES brief attacks of altered consciousness, motor activity, and sensation SPINA BIFIDA congenital defect in the walls of spinal canal caused by lack of union of lamina of the vertebrae SYNCOPE
fainting STY localized bacterial infection of a sebaceous gland of the eyelid TIC spasmodic muscular contractions involving the face, head, neck, and shoulder muscles TINNITUS ringing in the ears TRANSIENT (TIA) signs and symptoms resulting from transient cerebral ischemia,including ISCHEMIC inability to see, speak, or swallow, dizziness, or staggering ATTACK AUDIOGRAM hearing test performed with an audiometer ECHOENCEPHALOGRAM ultrasonic sound is sent into the brain and echoes are amplified and translated into picture on a TV type screen ELECTROENCEPHALOGRAM (EEG) electrical tracing of the impulses of the brain ELECTROMYOGRAM electrical tracing of impulses of the muscle OPHTHALMOSCOPY examination of the interior of the eye using an ophthalmoscope TYMPANOMETRY evaluation of the patency and mobility of the eardrum VISUAL EVOKED RESPONSE Electrical tracing of occipital lobe response to visual stimuli ### RESPIRATORY SYSTEM The respiratory system produces a pathway for oxygen to get from the air into the lungs. In the lungs, it is picked up by the blood and carried to the cells. <u>Respiration</u> is an exchange of gases between an organism and the environment. The respiratory system is responsible for getting oxygen into the blood where it is carried to the cells of the body. The <u>medulla</u>, located in the center of the brainstem regulates breathing. The respiratory system is affected if there is disease or injury to the medulla. Breathing consists of breathing in <u>(inhalation)</u>, and breathing out <u>(exhalation)</u>. During inhalation, <u>oxygen</u>, enters the lungs. Oxygen enters the blood stream through air sacs called <u>alveoli</u>. ### When inhalation occurs: - 1. The lung and chest cavity are expanded. - 2. The diaphragm moves down. - 3. Air is forced into air sacs. - 4. Oxygen is absorbed by the venous capillaries at the air sac. ### When exhalation occurs: - 1. The lungs and chest cavity are contracted. - 2. The diaphragm moves up. - 3. Air is forced out of the air sacs. - 4. Carbon dioxide, removed from the arterial capillaries, is exhaled. The body uses oxygen and food supply energy for living. <u>Carbon dioxide</u> is a waste product and is <u>exhaled</u>. Air pollution and smoking can destroy the ability for the lung tissue to provide this gaseous exchange. This can cause <u>emphysema</u>. The <u>pleura</u> is a membrane covering the lungs. One layer lines the <u>pleural sac</u> while the other covers the lung. The space between the pleura, called the <u>pleural cavity</u>, contains pleural fluid. The <u>pharynx</u> is a passageway between the nasal cavities and the top of the windpipe or larynx. The <u>larynx</u> or voice box contains the vocal cords. The <u>epiglottis</u> covers the opening into the <u>trachea</u> (windpipe). It prevents food or fluids from entering the windpipe. <u>Aspiration</u> occurs when small pieces of food, fluid, mucous, or vomitus is taken into the air passages. The lungs almost stand on the <u>diaphragm</u>, which is a muscular partition that separates the chest cavity from the abdominal cavity. It flattens during inhalation, which allows the lungs to expand. The diaphragm expands on exhalation, reducing the size of the chest cavity. Respiratory emergencies can be a matter of life or death. Sometimes initiation of <u>CPR</u> or Cardiopulmonary Resuscitation is needed. A CPR class is often available through the American Red Cross and at area hospitals. Patients with respiratory problems may require treatments and supplies to aid with their breathing. A respiratory therapist is a health care worker who performs diagnostic and therapeutic procedures designed to preserve respiratory function. Additional oxygen can be provided through the use of a <u>nasal cannula</u>, <u>mask</u>, or <u>ventilator</u>. A nasal cannula is tubing that is fit into the patient's nostrils. A <u>venti-mask</u> creates a moist oxygenated environment. <u>Intubation</u> is the insertion of an <u>endotracheal</u> tube into the windpipe to provide air to the patient when he cannot breathe independently. The machine that provides the breathing for the patient is a <u>ventilator</u>. is tubing that is fit into the patient's nostrils. A venti-mask creates a moist oxygenated environment. Intubation is the insertion of an endotracheal tube into the windpipe to provide air to the patient when he cannot breathe independently. The machine that provides the breathing for the patient is a ventilator. Chest physical therapy (postural drainage) loosens lung secretions. Aerosol therapy combines medications such as Alupent, Proventil, or Bronkosol with a fine mist to improve the quality of breathing. Metered dose inhalers provide medication without the mist. These inhalers are very common and are often used by asthmatics. ### RESPIRATORY SYSTEM ROOT WORDS | aer/o bronch/o laryng/o pharyng/o py/o thorac/o | air | alveol/o | air sac | |---|----------------|----------|---------| | | bronchial tube | cyan/o | blue | | | larynx | nas/o | nose | | | pharynx | pneum/o | lung | | | pus | rhin/o | nose | | | thorax | trache/o | trachea | inability to produce speech sounds from the larynx **APHONIA** APNEA without breathing lung disease resulting from breathing in asbestos over a long period of time **ASBESTOSIS** disease characterized by difficulty breathing, wheezing, and a sense of tightness or **ASTHMA** constriction in the chest due to spasm of the muscles. This causes narrowing of the air passages. collapsed alveoli **ATELECTASIS** AUSCULTATION listening for sounds within the body **BRONCHITIS** BRONCHOSCOPY endoscopic examination of the bronchial tubes Chronic Obstructive Pulmonary Disease; progressive disease of the lungs resulting COPD in the increased inability of the lungs to perform their function skin appears bluish due to reduced oxygen and excess carbon dioxide in the blood **CYANOSIS** inherited disease involving the respiratory system, and sweat glands CYSTIC **FIBROSIS** difficulty in producing speech sounds. DYSPHONIA difficulty in breathing DYSPNEA pus in the pleural cavity **EMPYEMA** EPITAXIS nosebleed EXPECTORATION expulsion of mucous from the throat or lungs HEMOPTYSIS spitting up of blood from the respiratory tract • HYPERPNEA faster, deeper breathing than normal HYPERVENTILATION increased rate or depth of breathing accompanied by anxiety and the second s LOBECTOMY surgical removal of a lobe of a lung ORTHOPNEA a condition in which a person can breathe only while sitting upright PHARYNGITIS inflammation of the throat; sore throat PLEURAL excessive fluid in the pleural cavity EFFUSION PNEUMONECTOMY surgical removal of a lung PNEUMONIA inflammation of the lungs caused by bacteria, viruses, fungi, or chemical irritants PNEUMOTHORAX collection of air in the pleural cavity as a result of perforation or injury through the chest wall or pleura PULMONARY surgical removal of a blood clot in the pulmonary artery or one of its EMBOLECTOMY branches THORACENTESIS puncture of the chest cavity to remove fluid. Various laboratory tests are performed on the fluid to determine malignancy, infection, and other diseases TRACHEOSTOMY surgical opening of the trachea PULMONARY clot in the lung that has come from a thrombus in the legs and is causing EMBOLISM obstruction in a pulmonary artery or one of its branches PULMONARY formation of a clot in the lung tissue THROMBOSIS RALES abnormal sounds in the chest resembling squeaks RESPIRATORY inability of the lungs to perform their function FAILURE RHINITIS inflammation of the nose runny nose nosebleed RHINORRHEA RHINORRHAGIA RHONCHI abnormal sound in the chest, resembling snoring ERIC Full text Provided by ERIC ### CIRCULATORY SYSTEM Another name for the circulatory system is the <u>cardiovascular system</u>. It consists of the blood, blood vessels, heart, and lymph vessels. The vascular system delivers oxygen and nutrients to the tissue cells, picks up the waste products; and delivers them to where they can be eliminated from the body. The <u>heart</u> is a muscle that acts as a pump for the vascular system. The heart receives blood through the veins and pumps it out through the <u>arteries</u> to all cells of the body. <u>Blood pressure</u> is created as blood circulates through the body. <u>Blood pressure</u> is the measurable force of the blood against the walls of a blood vessel. A healthy heart can pump more than 10 gallons of blood per minute through 60,000 miles of blood vessels. A round trip through the circulatory system takes less than 30 seconds. The heart is divided into four chambers. The top two are called atria. The bottom chambers are the ventricles. The right atrium gets blood from the body through the <u>superior and inferior vena cava</u>. The right atrium pumps blood through a valve in the right ventricle, which pumps the blood through another valve into the <u>pulmonary artery</u>. The pulmonary artery divides into two arteries and delivers blood to the lungs. In the lungs, the blood picks up oxygen and gets rid of waste gases. The left side of the heart pumps blood through the aorta. It is the largest artery in the body. Branches of the aorta are sent to the head and upper extremities. Other branches of the aorta go to the heart muscle, and the descending aorta sends branches to the lower extremities and to the trunk. Patients with heart problems may be admitted on special halls with <u>telemetry</u>. It is a system where the patient's heart action is monitored from a distance. The <u>lymph</u> system is another circulatory system. Lymph is the fluid that surrounds body cells. It is 95% water. Along the course of the lymph system are lymph nodes. These nodes often become enlarged when infection or disease occurs. The average adult has 5 quarts of blood in circulation. <u>Plasma</u> is the fluid portion of the blood. The formed elements of the blood are red blood cells, white blood cells, and
platelets. Red blood cells carry oxygen from the lungs to the cells. White blood cells fight infection. Blood platelets come from bone marrow cells and are essential to the clotting of the blood. Arteries are blood vessels that carry blood from the heart pulmonary artery). Arterioles are tiny arteries that carry blood from the large arteries to the capillaries. Capillaries are the smallest blood vessels in the circulatory system. They allow exchange of oxygen and carbon dioxide through their walls. They nourish all body cells. <u>Veins</u> are the blood vessels that carry blood back to the heart. <u>Venules</u> are the very tiny veins of the body. They carry blood from the capillaries to the large veins of the body. <u>Phlebotomists</u> are trained to draw blood. There are many tests that can be done on blood samples. The <u>laboratory</u> in a hospital has <u>medical technologists</u> who perform laboratory tests and evaluate results. There may be many sections inside the medical laboratory. Departments could include microbiology, chemistry, endocrinology, and hematology. Laboratory tests can be performed on all body fluids and specimens. ventricul/o vessel artery red white breath chest ventricle vein aort/o cardi/o hem/o phleb/o sphygmos vas/o venul/o aorta heart blood vein pulse vessel venule **ANEMIA** ven reduction of red blood cells, hemoglobin or hematocrit in the blood ANEURYSM dilation or bulging out of the wall of the heart or blood vessel **ANGINA PECTORIS** condition characterized by pain around the heart radiating to the left shoulder and arm AORTIC STENOSIS narrowing of the aorta or the valve leading into the aorta ARRYTHMIA irregular heart rate ARTERIOSCLEROSIS thickening or loss of elasticity in the arterial wall **ATHEROSCLEROSIS** form of arteriosclerosis characterized by formation of fatty deposits or plaque in the arteries BRADYCARDIA slow heart rate CARDIAC **ARREST** cessation of the heart beat CARDIAC **ENZYMES** enzymes normally found in heart tissue. These levels are increased during a heart attack. Often called CPK, CPK MB, LDH, SGOT CARDIOMEGALY enlargement of the heart CARDIOVERSION electrical charges administered to the chest to stop fibrillation and arrythmia and to return the heart to normal rhythm CAROTID , OCCLUSION blockage of the carotid artery or arteries due to atherosclerosis CONGESTIVE **HEART** FAILURE (CHF) the inability of the heart to pump sufficient blood through the circulatory system CORONARY THROMBOSIS formation of a blood clot in a coronary artery DIAPHORESIS sweating . 一种绿叶叶 ENDOCARDITIS inflammation of the inner surfaces and cavities of heart HEMATOMA collection of blood in a localized area HEMOPHILIA hereditary condition in which the clotting time of blood is greatly prolonged due to the absence of a clotting factor HYPERTENSION high blood pressure HYPOTENSION low blood pressure MITRAL STENOSIS narrowing of the mitral valve with the obstruction of blood flow from the left atrium to the left ventricle MYOCARDITIS inflammation of the muscle of the heart MYOCARDIAL heart attack INFARCTION NECROSIS death of tissue in a given area due to lack of blood supply and other factors NORMAL normal heart rhythm SINUS PALLOR paieness **RHYTHM** CATHETER PALPITATION abnormal rapid fluttering of the heart PHLEBITIS inflammation of a vein SWAN GANZ catheter with a balloon inserted into the pulmonary artery to measure pressure within the heart TACHYCARDIA rapid heart rate THROMBOPHLEBITIS inflammation of a vein leading to formation of a thrombus THROMBUS clot at the site of formation TRANSIENT temporary lack of sufficient blood flow to the cerebrum CEREBRAL ISCHEMIA VARICOSE distended, swollen, knotted veins often found in the lower extremities VEINS BEST COPY AVAILABLE 44 CARDIAC CATHERIZATION angiocardiogram of the heart and coronary arteries following injection of a dye through a catheter into the appropriate blood vessel or heart chamber **ECHOCARDIOGRAM** photograph of echo produced from sound waves emanating from the heart ELECTROCARDIOGRAM (EKG) electrical tracing of the impulses of the heart HOLTER MONITOR Continuous EKG tracing worn by the patient **MUGA SCAN** Radioactive tracer used to image heart contractions STRESS THALLIUM Thallium, a radioactive tracer, is intravenously injected into the heart during a treadmill exercise. Used to rule out heart damage, and restricted arterial flow. **VENOGRAM** x-ray of a vein following intravenous injection of a dye ### **DIGESTIVE SYSTEM** The digestive system, also called the <u>alimentary canal</u>, is responsible for breaking down food so that it can be used by the cells of the body. There are four parts to digestion: 1. Ingestion: the taking in of food and fluids through the mouth into the stomach 2. Digestion: the conversion of food and fluids by physical and chemical means into substances that can be used by the body 3. Assimilation: absorption of digested food into the circulatory system for distribution to all parts of the body 4. Elimination: the removal of waste products of digestion from the body. The teeth and mouth break down food into small pieces. <u>Saliva</u> contains an enzyme called <u>ptyalin</u> that begins the digestive process. The <u>esophagus</u> or food tube connects the pharynx with the stomach. The stomach is lined with a thick wall of mucous to protect it from special digestive secretions called <u>enzymes</u>. These enzymes break down the food. After leaving the stomach, partially digested food enters the first part of the small intestine called the duodenum. Many chemicals are secreted by the <u>pancreas</u> into a tube that connects to the duodenum. This tube is the <u>main pancreatic duct</u> which joins with the <u>common bile duct</u>. The common bile duct delivers bile from the gall bladder to the duodenum. Bile helps in breaking down fats so that the pancreas and liver can complete the digestion process. The pharynx, esophagus, stomach, small intestine, colon, and rectum are lined with muscle. The muscle pushes the food through by contractions called <u>peristalsis</u>. The food reaches a valve at the end of the small intestine. Water and undigested food enter the <u>colon</u>. The colon absorbs most of the water from the remaining digested material. Semisolid waste <u>feces</u> are created. ## 0000 ### DIGESTIVE SYSTEM ROOT WORDS lapar/o an/o anus append/o appendix col/o colon doch/o duct enter/o intestine stomach hemi/o hemia jejun/o jejunem lith/o stone abdomin/o a chole g cyst/o b duoden/o d esophag/o ehepat/o ile abdominal gall or bile bladder duodenum esophagus liver ileum laparotomy **ABSCESS** localized collection of pus **ANOREXIA** without appetitite **APPENDECTOMY** surgical removal of the appendix **APHAGIA** inablility to swallow BULIMIA eating disorder characterized by bouts of overeating followed by induced vomiting, diarrhea, and fasting CACHEXIA state of severe mainutrition, wasting CHOLECYSTITIS inflammation of the gallbladder CHOLELITHIASIS galistones **CIRRHOSIS** inflammation of the tissue of an organ; usually associated with the liver COLECTOMY surgical removal of all or part of the colon COLIC spasm in any hollow organ or tube, such as the stomach, intestines or bile duct COLITIS inflammation of the colon CONSTIPATION buildup of fecal material in the large intestine that is not easily passed in the rectum DIARRHEA frequent loose or watery bowel movements DIVERTICULUM sac or pouch in the walls of a canal or organ **DYSPHAGIA** difficulty in swallowing **EMESIS** vomiting **ENTERITIS** inflammation of the intestine ERIC Full Text Provided by ERIC 47 | - | ESOPHAGEAL
VARICES | varicose veins in the esophagus | |---|---------------------------|---| | | GASTRIC ULCER | open sore or lesion in the mucous membrane of the stomach | | | GUAIAC TEST | done on feces to determine if occult (hidden) blood is present | | | HEMORRHOIDS | varicose veins in the anorectum | | | HEPATOMEGALY | enlarged liver | | | HIATUS (HIATAL)
HERNIA | protusion of the stomach upward into the mediastinal cavity through an abnormal opening in the diaphragm | | | ICTERUS
JAUNDICE | characterized by yellowish color of the skin, whites of eyes, body fluids, and mucous membranes due to excessive bilirubin in the blood | | | ILEITIS | inflammation of the third and longest part of the small intestine | | | MELENA | black, tarry stools due to the action of digestive process on the blood present in the intestine | | | OVA & PARASITES | a common test of the fecal material to rule out the presence of eggs and worms | | | STOMA | opening established in abdominal wall by colostomy | | | STOMATITIS | inflammation of the mouth | | | ULCERATIVE
COLITIS | inflammation of the colon with the formation of ulcers in the mucous membrane of the colon | | | ABDOMINOCENTESIS | puncturing of the abdomen with an instrument for the purpose of withdrawing fluid | | | ABDOMINAL
SONOGRAM | Ultrasound of the abdomen including the liver, gallbladder, pancreas | | | BARIUM ENEMA | X-ray of the colon following administration of an enema of barium, which acts as a contrast medium | | | CHOLANGIOGRAM | x-ray of the bile ducts | | | COLONSCOPE | endoscope used to examine the colon | | | COLONOSCOPY | endoscopic examination of the colon | | | COLOSTOMY | procedure creating a new opening in the colon | | | ENDOSCOPE | device that consists of a tube and a viewing apparatus used to observe the inside of a hollow organ or cavity | ENDOSCOPIC RETROGRADE CHOLANGIO-PANCREATOGRAPHY (ERCP) - endoscopic examination of the duodenum and bile and pancreatic ducts **ENEMA** introduction of fluid into the rectum and colon GALLBLADDER x-ray of the gallbladder. Tablets of dye are swallowed the day before the x-ray SERIES is performed GASTROINTESTINAL x-ray of the stomach and small intestine following a drink
of SERIES (GI SERIES) barium. ILEOSTOMY the creation of a new opening into the illeum (last portion of the small intestine) LAPAROSCOPY endoscopic examination of the abdomen LIVER AND performed in the nuclear medicine department with the injection of a SPLEEN SCANS radioisotope. Used to detect tumors and other problems. PROCTOSCOPY endoscopic examination of the rectum SIALOGRAM x-ray of the salivary ducts following an injection of dye into the salivary glands SIGMOIDOSCOPY endoscopic examination of the end of the colon UPPER GI SERIES x-ray of the espophagus, stomach, and duodenum following a drink of barium URETEROSTOMY opening into one of the ureters ### **EXCRETORY SYSTEM** The excretory system is also called the <u>Urinary System</u>. The system consists of two kidneys, two ureters, a urethra and an urinary bladder. They remove extra water, salts, and other wastes, which leave your body as <u>urine</u>. The kidneys are located in the upper abdomen, behind the abdominal organs. Millions of <u>nephrons</u> are located in the kidney. They serve as a filter in the formation of urine. We can lose large amounts of nephrons and still live normally. The kidney has the ability to reabsorb nutrients and minerals that are needed by the body. Other substances, not needed such as drugs, some vitamins, excessive fluids are not reabsorbed. They combine with excess water and create urine. The <u>ureters</u> are tubes that carry urine from each kidney and empty into the <u>bladder</u>. Special <u>stretch-receptor</u> nerve cells become stimulated when the bladder is full. A message is sent to the brain which results in emptying of the bladder (<u>urination</u> or <u>micturition</u>). The <u>urethra</u> is a tube that leads from the bladder to the outside of the body. The urethra in the male is about eight inches long because it runs through the penis. It is about 1 1/2 inches long in the female. The <u>rectum</u> expels the fecal material. Liquid waste is produced by the <u>kidneys</u> and is collected in the <u>bladder</u>. The kidneys have three important functions: - Excrete nitrogenous waste products and mineral salts. - 2. Help maintain the amount of water in the tissues at a constant level despite the varying amounts of fluid taken into the body. - 3. Maintain appropriate levels of acids and bases in the body. ### EXCRETORY SYSTEM ROOT WORDS | cyst/o lith/o nephr/o pyel/o ur/o urethr/o | bladder
stone
kidney
pelvis
urine
urethra | glycos/o
meat/o
prostat/o
ren/o
ureter/o | glucose
meatus
prostate
kidney
ureter | |--|--|--|---| | urethr/o | urethra | vas/o | vessel | ANURIA failure of the kidneys to secrete urine CYSTOCELE protrusion of the bladder into the anterior vaginal wall DEHYDRATION condition of fluid output being greater than fluid input DYSURIA difficult or painful urination EDEMA *** excessive fluid retained in body **ENURESIS** incontinence or bedwetting **GLYCOSURIA** glucose (sugar) in the urine **NEPHROLITHIASIS** kidney stones **NOCTURIA** night time urination **RENAL COLIC** spasm in the bladder or ureter accompanying the passage of a stone RENAL FAILURE failure of the kidney to secrete urine **RENAL** failure of the kidney to secrete sufficient urine INSUFFICIENCY RESIDUAL URINE urine remaining in the bladder after urination RETENTION inability to empty the bladder OF URINE UREMIA toxic condition resulting from the inability of the kidneys to eliminate nitrogenous waste from the body **BENCE JONES** urine test to rule out the presence of an abnormal protein found in the urine PROTEIN of patients **BLOOD UREA** blood test to determine the amount of nitrogenous waste in the blood NITROGEN (BUN) CYSTOGRAM x-ray of the bladder using a dye CYSTOSCOPY examination of the bladder with a cystoscope **INTRAVENOUS** x-ray of the urinary tract using a dye as a contrast medium PYELOGRAM (IVP) **URINALYSIS** physical, chemical, and microscopic examination of the urine ### **ENDOCRINE SYSTEM** The word hormone is from a Latin term meaning "to arouse or set in motion". The endocrine system secretes hormones. The endocrine glands consist of: PITUITARY GLAND regulates metabolism. The hormones secreted by the pituitary gland affect other glands, stimulating them to secrete their hormones. This gland is often called the "master gland". THYROID GLAND produces hormones that regulate growth and the metabolic rate and are responsible for the individual's energy level. **PARATHYROID** two pairs of small glands located on each side of the thyroid gland. Works with GLAND the thyroid gland in regulating the amount of calcium and phosphorous in the body. THYMUS GLAND believed to play a role in the immune system of the body. The exact function is not understood. **PANCREAS** large gland located below and behind the liver and stomach. It secretes insulin and glycogen. ADRENAL GLANDS located at the top of each kidney. Important in the metabolism of proteins, fat, and carbohydrates. They are also active in maintaining fluid and electrolyte balance. Hormones are also produced to help the body react to stress. **OVARIES** female sex glands that secrete estrogen and progesterone. These two hormones are essential in the reproductive processes and also influence a women's feminine physical characteristics. **TESTES** male sex glands, secrete a hormone called testosterone. This hormone is necessary for the development of the male secondary sex characteristics and maintenance of the reproductive organs. Endocrine glands are ductiess. They empty directly into the bloodstream. This makes the secretions immediately available to cells in all parts of the body. Exocrine glands do not empty directly into the bloodstream. These consist of the salivary glands, sweat glands, mammary glands, and bulbo-urethral glands. There are also exocrine glands associated with digestion. ### **ENDOCRINE SYSTEM ROOT WORDS** acr/o extremity aden/o gland adren/o adrenal gluc/og glucose glyc/o glycogen kal/o potassium natr/o sodium thyr/o thyroid toxic/o toxic an entire the properties and the second seco ACIDOSIS disturbance in the acid-base balance of the body due to accumulation of acids or excessive loss of bicarbonates ALKALOSIS disturbance in the acid-base balance of the body due to accumulation of alkalies or excessive loss of acids CRETINISM lack of physical and mental development due to congenital deficiency of the thyroid hormone DIABETES MELLITUS caused by inadequate secretion and utilization of insulin, resulting in increased blood glucose and loss of glucose in the urine GLYCOSURIA presence of glucose in the urine HIRSUTISM excessive growth or presence of hair HYPERGLYCEMIA excessive glucose in the blood HYPERKALEMIA excessive potassium in the blood KETOSIS accumulation of ketones, the end product of fat metabolism in the body OBESITY abnormal amount of fat on the body; exogenous obesity is caused by excessive caloric intake; endogenous obesity is caused by faulty metabolism POLYDIPSIA excessive thirst ### REPRODUCTIVE SYSTEM The female reproductive system consists of two ovaries, two fallopian tubes, a uterus, and a vagina. Externally, it includes the vulva and breasts (mammary glands). The main function of the ovary is to produce ova (eggs). The ovaries produce a hormone called estrogen. Ovulation occurs monthly. An egg is released into the <u>fallopian tube</u> where it may or not be fertilized before it moves to the <u>uterus</u>. The estrogen released during ovulation causes a <u>buildup in the lining of the uterus</u>. <u>Menstruation</u> starts if pregnancy does not occur. The male reproductive system consists of the testes, scrotum, penis, seminal vesicle, and prostate gland. The primary reproductive organs are the <u>testes</u>. The testes produce <u>sperm</u>. The testicles are in a sac called the <u>scrotum</u>. The hormone, <u>testosterone</u> influences sexual activity and reproduction. ### REPRODUCTIVE SYSTEM ROOT WORDS | cervic/o
gravid/o
hyster/o
mast/o
metro/o
orchi/o
proct/o
uter/o | cervix pregnant uterus breast uterus testicle rectum uterus | |---|---| | | gravid/o hyster/o mast/o metro/o orchi/o proct/o | **ABORTION** termination of pregnancy before the fetus is viable AMENORRHEA absence of monthly flow **ANTEPARTUM** before birth BENIGN **PROSTATIC** HYPERTROPHY (BPH) non-cancerous enlargement of the prostate gland COLPOSCOPE instrument used to examine the vagina CONGENITAL present at birth ECTOPIC PREGNANCY implantation of the fertilized ovum outside the uterus, in the fallopian tube, on the ovary or in the abdominal cavity ENDOMETRIUM lining of the uterus **EMBRYO** developing child in utero from the second to eighth week inclusive following fertilization 54 developing child in utero from third month to birth **FETUS** period of development of child in utero from conception to birth **GESTATION** **GRAVIDA** a pregnant woman **IMPOTENCE** loss of sexual function the process leading to the expulsion of the fetus from the uterus LABOR MARKET **LEUKORRHEA** white or yellowish vaginal discharge **MENOPAUSE** period marking permanent cessation of menstrual period MISCARRIAGE spontaneous abortion NATAL pertaining to birth **NOCTURIA** need to get up at night to urinate **NULLIGRAVIDA** a woman who has never been pregnant **NULLIPARA** a woman who has never borne children PERINEUM in the female, the area between the vulva and the anus POSTPARTUM after birth # JUUUU 197518 ### **GENETICS** Genetics, the science of heredity, involves studying the structure and function of genes which are responsible for species and individual traits. Gene flow
refers to the movement of genes from one population to another and is a natural occurrence. Gene mutation refers to genetic material that has been altered at the fetal stage of development. The differences between organisms are the result of the differences in the genes they carry. Changes may take place as a form of evolutionary process, recognized by Gregor Mendel in the 1860's. Recently, from the 1990's until today, changes in genetic material has been manipulated in the laboratory in hopes of eradicating genetic diseases and conditions. Genetics is receiving increasing media attention, bringing to the public's attention the fact that many genetic diseases may be eradicated in the near future. Presentations on television, as well as newspaper and magazines, are good sources for self-education in this rapidly evolving field of knowledge. Research in this field has led to the development of industries, called <u>biotechnology</u> or <u>genetic engineering</u>, totally dedicated to the diagnosis and treatment of certain genetic diseases such as Huntington's disease and Tay-Sachs disease. This is a very exciting time for researchers and the public, who may benefit in the future. ### **GENETIC TERMS** | GENE | the biological unit that carries inheritable traits | |------|---| |------|---| | GENETICISTS | scientists who study genetics | |-------------|-------------------------------| |-------------|-------------------------------| | UNA | • | a molecule consisting of a doubled-strand, double-helical material. Considered | |-----|---|--| | | | the building block of heredity. | | GENOME | the total amount of genetic material in a cell | |--------|--| |--------|--| | CHROMOSOME genetic | material in the cell | |--------------------|----------------------| |--------------------|----------------------| ### **GENETIC DISORDERS** <u>Disease</u> <u>Symptoms</u> Adult polycystic Kidney damage and failure kidney disease Alzheimers disease* Progressive mental degeneration Atherosclerosis* Deposits of fatty substances line the inner layer of the arteries Cancer* Uncontrolled growth of cells Cystic fibrosis Chronic respiratory infection and digestive disorders Down's syndrome Mental retardation Duchenne muscular Muscular degeneration and weakness dystrophy Dyslexia * A disturbance in the ability to read Hemophilia Uncontrolled bleeding Huntington's disease Progressive mental and neurological degeneration Hypertension* High blood pressure that results in increased risk of stroke Phenylketonuria Mental deficiency (PKU) Retinoblastoma Cancer of the eye Schizophrenia* A psychotic disorder in which a person loses touch with reality Sickle-cell anemia Impaired circulation, anemia, pain Type 1 diabetes* Inadequate secretion or use of insulin Heredity may account for only a fraction of these cases. ### METRIC SYSTEM Hospitals use the metric system all of the time. It is a measuring system based on the number 10. The French invented it in the 1670's. All of the countries, except the United States use this system of measurement. We are the only country that uses feet, gallons, pounds, etc to measure. The basic unit of measurement is the meter. A meter is slightly larger than a yard. The word meter appears in all units of length. A few examples are centimeter, millimeter, and kilometer. The basic unit of volume is the liter. A liter is slightly more than a quart. Whenever the word liter appears it is always referring to volume. Another way of expressing volume is in cubic measurement. The basic unit of weight is the gram. A gram is about the same weight as one paper clip, or one bean. A kilogram is 2.2 pounds. Whenever the word gram appears it is always referring to weight. Temperature is measured on the Celsius scale. It was named after the man who invented it. The Celsius thermometer is sometimes called the centigrade thermometer. Again, we need to learn prefixes to help us with the metric system. Symbols are used for abbreviations. Periods are not used after the symbol. | Mete | ľ | |-------|---| | Liter | | L (The capital L is used to avoid confusion with the number 1). Gram ### **PREFIXES** 1000 units kilo 0.1 unit d deci 100 units hecto 0.01 unit c centi 10 units 0.001 unit da deka m milli 1 unit m, L, g ### **MEASURING LENGTH** m is for meter cm is for centimeter cm is less than a meter km is for kilometer km is more than a meter ### **MEASURING WEIGHT** おからかいからないとはないといい 一日本にかしることのはないのかないと g is for gram mg is for milligram mg is less than a gram kg is for kilogram kg is more than a gram ### **MEASURING LIQUIDS** L is for liter cl is for centiliter cl is less than a liter ml is for milliter ml is less than a centiliter ### MEASURING TEMPERATURE C is for celsius or centigrade ### METRIC - ENGLISH CONVERSIONS 1 inch = 2.5 centimeters (cm) The centimeter is the smaller unit. 1 meter (m) = 39.4 inches The inch is the smaller unit 1 kilogram (kg) = 2.2 pounds The pound is the smaller unit ### METRIC-ENGLISH CONVERSION FORMULAS CONVERT BETWEEN UNITS USING THE CONVERSION FACTOR. MULTIPLY TO CHANGE TO A SMALLER UNIT AND DIVIDE TO CHANGE TO A LARGER UNIT. · 中日本中、小人大学の大大、工工学、日本学生の大学とは大学の大学を大きないというない。 とうない · かっという かっといっという · かっといっという · かっといっという · かっといっという · かっという かっとい Convert 154 pounds to kilograms 1 kg = 2.2 lb The conversion factor is 2.2 The conversion is to a larger unit. Divide by the conversion factor. 154 - 2.2 = 70 kg Convert 22 inches to centimeters 1 in = 2.5 cm The conversion factor is 2.5 The conversion is to a smaller unit. Multiply by the conversion factor. $22 \times 2.5 = 55$ 22 in = 55 cm ### CONVERSIONS FROM CELSIUS TO FAHRENHEIT Multiply 1.8 times degrees Celsius Add 32 Result is degrees Fahrenheit F = 1.8 C + 32 Convert 37 C (normal body temperature) to Fahrenheit F = 1.8 C + 32 1.8 (37) + 32 66.6 + 32 98.6 F ### CONVERSIONS FROM FAHRENHEIT TO CELSIUS Subtract 32 from Fahrenheit degrees Divide by 1.8 The result is degrees Celsius C = F-32 1.8 Convert 32 F (freezing point of water) to degrees Celsius C = 32-32 = 0 = 0 C 1.8 1.8 In the metric system, the numbers are expressed in decimals. A space is left between the number and the symbol. Fractional parts of a unit a written with a zero in the units place to show clearly that there are no wholes. and the second s 0.5 mL 1 mL 1.5 mL Digits are separated in groups of three, counting from the decimal point left and the decimal point right. Commas are not used in the metric system. 85 423.167 4 not 85,423.1674 7 125.75 not 7,125.75 BEST COPY AVAILABLE 61 ### COMMON MEDICAL ABBREVIATIONS AA Alcoholics Anonymous AAA Abdominal aortic aneurysm A&0 Alert and oriented A&P Anterior and posterior ABD Abdomen ABG Arterial blood gas ac Before meals *** AD Right ear ADA American Diabetic Association ADL Activities of daily living ad lib As desired AFB Acid fast bacillus AK Above knee AKA Above knee amputation Alb Albumin Alk Alkaline ALK. Phos Alkaline phosphatase ALS Amyotrophic lateral sclerosis **AMA** Against medical advice amb Ambulate amp ampule ANA Antinuclear antibody ant Anterior AP&Lat Anterior, posterior, and lateral A&P Auscultation and percussion ARDS Adult respiratory distress syndrome ARF Acute renal failure AS Left ear ASA Aspirin ASAP As soon as possible **ASCVD** Arteriosclerotic cardiovascular disease as tol As tolerated AU Both-ears aux Auxiliary AX Axillary BE Barium enema bid Twice per day bld Blood BM Bowel movement bilat Bilateral **BKA** Below knee amputation BP **Blood pressure** ВРН Benign prostatic hypertrophy BR Bedrest BRP Bathroom privileges BS Bowel sounds BSC Bedside commode 62 Blood urea nitrogen Biopsy BUN BX С With C Centigrade Ca Cancer or calcium CAD Coronary artery disease CABG Coronary artery bypass graft cal Calories CAT Computerized axial tomography CBC Complete blood count CBR Complete bed rest CC. THE CONTROL OF THE OWNER OF THE SECOND Cubic centimeter CC Chief complaint CF Cystic Fibrosis CHF Congestive heart failure CHI Closed head injury Chol Cholestrol CLL Chronic Lymphocytic Leukemia cm Centimeter CNS Central nervous system C/O Complaints of COPD Chronic obstructive pulmonary disease CP Cerebral Palsy CPR Cardio - pulmonary resuscitation CPT Chest physiotherapy CRF Chronic renal failure CVA Cerebrovascular accident (stroke) CVP Central venous pressure Cx Cervix CXR Chest x-ray cysto Cystoscopy D&C Dilation and curettage D/C Discontinue Detox Detoxicate Diff Differential Count Dig Digoxin, digitalis DJD Degenerative joint disease DKA Diabetic Ketoacidosis DM Diabetes Mellitus DOA Dead on arrival DOB Date of birth DOE Dyspnea on exertion DPT Diphtheria toxoid,, pertussis vaccine, tetanus toxoid DRG Diagnosis related groups DSD Dry sterile dressing dsg **Dressing** 'DT's **Delirium Tremens** DUB Dysfunctional uterine bleeding DVT Deep vein thrombosis DX Diagnosis EBL Estimated blood loss E&C Evacuation and curettage EDC Estimated date of confinement EEG Electroencephalogram EENT Eye, ear, nose and throat **EGA** Estimated gestational age **EGD** Esophagogastroduodenscopy EKG Electrocardiogram **EMG** Electromyogram **ENT** Ear, nose and throat **EMT** Emergency medical technician EOC Enema of choice is a second and the **EOM** Extra ocular movement eq Equivalent **ERCP** Endoscopic retrograde cholangiopancreatogram **ESR** Erythrocyte sedimentation rate **ESRD** End stage renal disease **ETOH** Ethanol (alcohol) ETT Endotracheal tube **EUA** Examination under anesthesia Farenheit FB Foreign body **FBS** Fasting blood sugar **FDIU** Fetal death in utero Fe Iron **FFP** Fresh frozen plasma F.R. Fluid restriction F/U Follow up **FUO** Fever of undetermined origin **FWB** Full weight bearing Fx Fracture G.A. General anesthesia GB Gallbladder GI Gastrointestinal GLU Glucose
qm Gram GP General practitioner **GSW** Gunshot wound GTT Glucose tolerance test atts Drops or (gt. drop) GU Genitounnary Gyn Gyne∞logy H/A Headache Hgb Hemoglobin HBP High blood pressure Hct Hematocrit HEENT Head, ears, eyes, nose and throat H&P History and physical HO History of HOB Head of bed HR Heart rate hs Bedtime (hour of sleep) HTN Hypertension HVD Hypertensive vascular disease Hx History I&D Incision and drainage 140 Input and output IBW Ideal body weight ID Infectious disease IDDM Insulin Dependent Diabetes Mellitus **IFM** Internal fetal monitoring IM Intramuscular IOP Intraocular pressure 中央 医皮肤性神经炎中央人物大学中央中央的大学中央 IPPB Intermittent positive pressure breathing IUD Intrauterine device IV Intravenous **IVDA** Intravenous drug abuse IVP Intravenous pyelogram **JODM** Juvenile Onset Diabetes Mellitus **JRA** Juvenile Rheumatoid Arthritis it Joint Κ Potassium KCL Potassium chloride ka Kilogram KUB Kidney, ureter, bladder K.V.O. Keep vein open L1, L2 etc First lumbar vertebra, second, etc LA Left atrium LBB Left bundle branch block LBP Lower back pain LE Lower extremity LFT Liver function test LLE Left lower extremity LLL Left lower lobe LLQ Left lower quadrant L/m Liters per minute LMP Last menstrual period LOA Leave of absence LOC Level of consciousness or Laxative of choice LP Lumbar puncture LS Lumbosacral LTM Long term memory LUE Left upper extremity LUL Left upper lobe LUQ Left upper quadrant LV Left_ventricle m Meter MAR Medication administration record mcg Microgram MDI Metered dose inhaler mg Milligram MH Marital history MI Myocardial infarction ml Milliliter MOM Milk of Magnesia MRI Magnetic resonance imaging **MRSA** Methicillin resistant S. Aureus MS Multiple Sclerosis MSL Midsternal line **MUGA** Multiple gaited acquisition scanning MVA Motor vehicle accident MVI Multivitamins N/A Not applicable NAD No acute distress nea Negative NGT Nasogastric tube NIDDM Non Insulin Dependent Diabetes Mellitus NKA or NKDA No known (drug) allergies NPO Nothing by mouth NS Normal saline NSR Normal sinus rhythm NSSVD Non-sterile spontaneous vaginal delivery **NWB** Non weight bearing N&V Nausea and vomiting OBS Organic brain syndrome QD Right eye or overdose OM Otitis Media OOB Out of bed Op Operation O&P Ova and parasites ORIF Open reduction internal fixation OS Left eye OT Occupational therapy OTC Over the counter OU Both eyes P&A Percussion and auscultation PAC Premature atrial contraction PAP Papanicolaou Smear p.c. After meals PCA Patient controlled anesthesia PDR Physician's Desk Reference Peep Positive end expiratory pressure PERRLA Pupils equal, round, reactive to light and accommodation PFT Pulmonary function test PID Pelvic Inflammatory Disease PKU Phenylketonuria test plt **Platelet PMH** Past medical history PO By mouth PPN Peripheral parenteral nutrition PRBC Packed red blood cells PRN As needed P.R.O.M. Premature rupture of membranes **PROM** pt Passive range of motion Patient PT Prothrombin time P.T. Physical therapy PTT Partial thrombopiastin time PUD Peptic ulcer disease **PVC** Premature ventricular contraction PVD Penpheral vascular disease PWR Partial weight bearing Q Every QD Every day からの からから 大きなない はんない からは はない はんない かっしょう QH Every hour OHS Every bedtime Q.I.D. Four times per day Q.O.D. Every other day QS. Every shift R.A. Rheumatoid Arthritis **R888** Right bundle branch block RBC Red blood cell RDS Respiratory distress syndrome Rh Rhesus blood factor (negative or positive) RHD Rheumatic heart disease RLE Right lower extremity RLQ Right lower quadrant R/O Rule out ROM Range of motion ROS Review of symptoms RR Recovery room or respiratory rate RUL . Right upper lobe RUQ Right upper quadrant Rx Prescription 5 Without S.B.E. Subacute bacterial endocarditis SBO Small bowel obstruction SC Subcutaneous SEP Sensory evoked potential SIDS Sudden Infant Death Syndrome Sig Instructions SL Sublingual SLE Systemic Lupus Erythematosus SMI Sustained maximal inspiration SOB Shortness of breath S/P Status post S&S Signs and symptoms SSE Soap suds enema STD Sexually transmitted disease STS Serological test for Syphillis SVD Spontaneous vaginal delivery T Temperature T1, T2 etc 1st thoracic vertebra, 2nd etc. I&A Tonsillectomy & Adenoidectomy TAH Total abdominal hysterectomy TB Tuberculosis T&C Type and crossmatch Turn, cough and deep breath Transcutaneous electrical neuromuscular TCDB TENS TIA Trans ischemic attack TIBC Total iron binding capacity TID Three times a day TLC Tender loving care; total lung capacity TMJ Temporomandibular joint T.O. Telephone order TP Total protein TPN Total parenteral nutrition TPR Temperature, pulse and respiration **TSH** Thyroid stimulating hormone Trach Tracheostomy TURP Transurethral resection of prostate TV Tidal volume TVH Total vaginal hysterectomy TWE Tap water enema Tx Treatment U Units UA Urinalysis UE Upper extremity UGI Upper gastrointestinal ULQ Upper left quadrant UNK Unknown URI Upper respiratory infection USN Ultrasonic nebulizer UTI Urinary tract infection VA Visual acuity VD Venereal disease VΕ Vaginal examination VF Visual fields V-fib Ventricular fibrillation VO Verbal order VS Vital signs VT Ventricular tachycardia W White **WBC** White blood count W -D Wet to dry **WDWN** Well developed and well nourished wni Within normal limits wt weight X Times (multiples of) y.o. Year old | r . | | . 99 | | <u>MEDICAL SYM</u> | |--------------|----|-------------------------|--|--------------------| | | Δ | CHANGE | С | WITH | | ·
 • | i | INCREASE | s | WITHOUT | | | 1 | DECREASE | 0 | AT | | ১ প্রধ্নেদ স | > | GREATER THAN | · ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | MALE | | | 2 | GREATER THAN OR EQUAL T | O \$ | FEMALE | | | < | LESS THAN | + | POSITIVE | | | \$ | LESS THAN OR EQUAL TO | • | NEGATIVE | **EQUAL** (R) RIGHT CHECK (L) LEFT ### CHEMICAL SYMBOLS | - | | |-------------------------------|------------------------------| | NH ₃ | Ammonia | | Mg | Magnesium | | K | Potassium | | Na | Sodium | | CO ₂ | Carbon dioxide | | ETOH , | Alcohol | | Ca | Calcium | | NaHCo ₃ | Sodium bicarbonate | | H ₂ O ₂ | Hydrogen peroxide | | P0 ₄ | Phosphate | | SO ₄ | Sulfate | | HCO ₃ | Bicarbonate | | KCI
O ₂ | Potassium Chloride
Oxygen | | | | **BEST COPY AVAILABLE** #### ADDITIONAL VOCABULARY Apparatus using superheated steam under pressure for sterilizing AUTOCLAVE Illness which had a sudden beginning, a short course, and ACUTE severe symptoms. ADVANCED Patient's pre-planned consent for what he wants done in the way of life · 中中、2個時間中央公司在中華中2009。 DIRECTIVES saving measures. AEROBIC With oxygen. AMBULATE Able to walk about. Taking a sample of amniotic fluid from sac during pregnancy to examine cells for **AMNIOCENTESIS** genetic defects. ATAXIA Lack of muscle coordination. **ASCITES** Collection of fluid in the peritoneal cavity. **ADHESIONS** Abnormal bands or fibers that bind one organ to another (especially intestines); can result from surgery or infection. ATTENDING PHYSICIAN Primary care giver. BENIGN Noncancerous. BIOPSY Excision of living tissue for examination. BRADYCARDIA Slow heart beat. BRUIT Abnormal sound or murmur heard when listening to an artery or organ, or gland. CALORIE Energy value of food. CATHETER Soft plastic tube designed to introduce fluid into or remove fluid from a body space CHRONIC A long duration. COMATOSE In a deep stupor, cannot be aroused. CONSENT Permission granted by a person voluntarily and in his or her right mind. CONSULTATION A shared opinion regarding the diagnosis, treatment and prognosis of a patient. CONTINENT Capable of controlling voiding and defecation. | | | > | | |---|----|---------------|---| | | | > | | | | | > | | | | | > | | | | | > | | | l | = | > | | | | | | i | | | < | | | | | - | ă | ١ | | | 5 | | į | | | | | | | | - | ۶. | 1 | | | ين | > . | | CORONARY ARTERY Substituting a vein from the leg to bypass the occluded ARTERY BYPASS artery in MI patients. GRAFT (CABG) CYSTOCELE Hemia of the bladder. DIAGNOSIS A statement of the nature of an illness. DIURESIS ... Increased urinary output, due to medication with a diuretic drug. **EXACERBATION** Increase in the degree of sickness. **FIBROCYSTIC** Non-malignant breast tumors. DISEASE **FISTULA** Abnormal opening between two organs. FLACCID Poor muscle tone; limp. GAIT Manner of walking or moving on foot. GENESIS The origin or coming into being of something; birth; production. Originates from the Bible. HERNIA Rupture; or a projection of a part from its natural place HICCOUGH Spasm of the diaphragm due to many things **HOMEOSTASIS** The body's attempt to keep its internal environment stable and in balance **HYPERALIMENTATION** TPN (Total parenteral nutrition) with a subclavian catheter INVASION OF PRIVACY To make publicly known any private or personal information about a person without his or her consent. INVASIVE Diagnostic procedure that requires needles, IV's, or medications **JCAHO** Joint Commission of American Health Organizations LETHARGY marked lack of energy; stupor LIBEL LUMEN MALIGNANT MALPRACTICE Written defamation of character. The opening within a tubal structure such as a blood vessel Deadly; often refers to a tumor (ex. malignant tumor). Bad practice by a professional, which may involve carelessness. negligence, faulty practice, or illegal or immoral conduct. 000000197534 NG TUBE nasogastric tube: flexible tube inserted through the nose and into the stomach. NONAEROBIC Without oxygen. NONINVASIVE Diagnostic procedure that does not require inserting needles, tubes, and so on. NOSOCOMIAL Infections caused by conditions within the INFECTION health care facility. OCCULT Hidden or difficult to observe directly PEAK & TROUGH LEVELS When a patient is being treated with some types of antibiotics, a doctor may want to know how much of the antibiotic is circulating in the bloodstream at the highest (peak) and lowest (trough) levels. PERITONEUM Membrane lining the abdominal cavity. PROGNOSIS A prediction of the
outcome of an illness. REFLEX Automatic response to stimulation. SCAR Mark left by the healing of a wound. SEPSIS A poisoned state caused by bacteria. SEPTICEMIA A morbid condition caused by the presence of bacteria and other toxins in the blood. STERILE Free from all microorganisms. SINUSES Air spaces in the cranium that make the skull lighter and serves as resonating chambers for the voice. SPUTUM Secretions from bronchi. TACHYCARDIA Fast heart rate. THERAPEUTIC Pertaining to or effective in the treatment of disease. TOXIC Poisonous. TRACTION Process of drawing or pulling. TUMOR A swelling or large nodule may be benign or malignant. TRIAGE A system of classifying the sick and wounded to determine priority of care. VALVES Heart valves keep the blood from backflowing. EDIC #### **BIBLIOGRAPHY** Behrens, June The True Book of Metric Measurement. Regensteiner Publishing, 1975 Blackburn, Elsa Health Unit Coordinator. Brady, 1991. ISBN 0-89303-690-0 Dawe, Renee Math and Dosage Calculations for Health Occupations. Glencoe, 1993. ISBN 0-02-800677.1 Prendergast, Alice Medical Terminology, third edition. Addison/ Wesley, 1991. ISBN 0-201-52258-6 Stark, Freddy Ph.D. Gray's Anatomy; A Fact-filled Coloring Book. Running Press, 1991. ISBN 0-89471-863-0 Vriesenga, Daryl <u>The Human Body: 100 Reproducible Activities</u>. Instructional Fair, 1990. ISBN 0-88012-827-5 Will, Connie A. Being a Long-Term Care Nursing Assistant. Brady, 1991. ISBN 0-89303-101-1 #### Abbreviation Lists from: St. Agnes Hospital, Baltimore, Md. University of Maryland Medical System, Baltimore, Md. #### **ALIMENTARY CANAL** Label the following parts: small intestine, anus, esophagus, large intestine, duodenum, mouth, stomach, liver, pancreas, gall bladder #### **BODY SYSTEMS** Label the following body systems: skeletal, respiratory, nervous muscular, circulatory, sensory, digestive, urinary, endocrine. Movement Group Energy Group Label the following parts: skull (cranium), tailbone (coccyx), kneecap@patella), where the following parts: hipbone (pelvis), jawbone (mandible), backcone (vertebrae). rib. shinbone (tibia). collarbone (clavicle). shoulderblade (scapula), thighbone (femur), lower arm bone (radius). 80 ## STICKS AND STONES MAY BREAK YOUR BONES Label the following parts: closed fracture, greenstick fracture, open fracture, comminuted fracture, spiral fracture. ## ALIMENTARY CANAL Label the following parts: small intestine, anus, esophagus, large intestine, duodenum, mouth, stomach, liver, pancreas, gall bladder ### YOUR CENTRAL NERVOUS SYSTEM Label the following parts: brain, cerebrum, nerve cell, spinal cord, cerebellum, nerves, brain stem. ## INSIDE YOUR EYE Label the following parts: optic nerve. lens. cornea, blind spot. retina, iris, pupil, choroid, vitreous humor (clear jelly), ciliary muscles (lens controlling muscles), sclera, aqueous humor (watery fluid) ### YOUR DIGESTIVE SYSTEM Label the following parts: pancreas, stomach, esophagus, salivary glands. liver. mouth, teeth, anus, gall bladder, large intestine, small intestine. ## YOUR RESPIRATORY SYSTEM Label the following parts: throat (pharynx), windpipe (trachea), bronchial tube, voice box (larynx), lung cover (pleura), diaphrasm. BEST COPY AVAILABLE #### **ENDOCRINE SYSTEM** Label the following parts: thyroid gland, pineal gland, adrenal glands, testes, pituitary gland, pancreas, ovaries # REPRODUCTIVE SYSTEM - FEMALE Label the following parts: ovary, vagina uterus, cervix, Fallopian tube #### REPRODUCTIVE SYSTEM - MALE Label the following parts: testis, urethra, scrotum, sperm tube, penis. c'adder. ### **ALIMENTARY CANAL** Label the following parts: small intestine, anus, esophagus, large intestine, duodenum, mouth, stomach, liver, pancreas, gall-bladder #### YOUR CENTRAL NERVOUS SYSTEM Label the following parts: brain, cerebrum, nerve cell, spinal cord, cerebellum, nerves, brain stem. ### INSIDE YOUR EYE Label the following parts: optic nerve, lens, cornea, blind spot, retina, iris, pupil, choroid, vitreous humor (clear jelly), ciliary muscles (lens controlling muscles), sclera, aqueous humor (watery fluid) #### YOUR DIGESTIVE SYSTEM Label the following parts: pancreas, stomach, esophagus, salivary glands. liver. mouth, teeth, anus, gall bladder, large intestine, small intestine. **BEST COPY AVAILABLE** BEST COPY AVAILABLE #### WASTE REMOVAL Label the excretory organs: skin, lungs, urethra, kidneys, ureter, bladder. #### **ENDOCRINE SYSTEM** Label the following parts: thyroid gland, pineal gland, adrenal glands, testes, pituitary gland, pancreas, ovaries ## REPRODUCTIVE SYSTEM - FEMALE Label the following parts: ovary, vagina uterus, cervix, Fallopian tube #### **REPRODUCTIVE SYSTEM - MALE** Label the following parts: testis, urethra, scrotum, sperm tube, penis. cladder. #### METRIC-ENGLISH CONVERSION FORMULAS CONVERT BETWEEN UNITS USING THE CONVERSION FACTOR. MULTIPLY TO CHANGE TO A SMALLER UNIT AND DIVIDE TO CHANGE TO A LARGER UNIT. Convert 154 pounds to kilograms 1 kg = 2.2 lb The conversion factor is 2.2 The conversion is to a larger unit. Divide by the conversion factor. 154 - 2.2 = 70 kg Convert 22 inches to centimeters 1 in = 2.5 cm The conversion factor is 2.5 The conversion is to a smaller unit. Multiply by the conversion factor. $22 \times 2.5 = 55$ 22 in = 55 cm #### CONVERSIONS FROM CELSIUS TO FAHRENHEIT Multiply 1.8 times degrees Celsius Add 32 Result is degrees Fahrenheit F = 1.8 C + 32 Convert 37 C (normal body temperature) to Fahrenheit F = 1.8 C + 32 1.8 (37) + 32 66.6 + 32 98.6 F #### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) #### **NOTICE** #### **REPRODUCTION BASIS** This document is covered by a signed "Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").